

PIC32 Microcontroller Families

With USB, CAN and Ethernet

PIC[®]32[®]

PIC[®] MCU to the power of 32

Performance Leading PIC32 Microcontrollers

Building on the heritage of Microchip Technology's world-leading 8- and 16-bit PIC® microcontrollers, the PIC32 family delivers 32-bit performance and more memory to solve increasingly complex embedded system design challenges.

Broad Portfolio

From simple USB device connectivity to RTOS driven graphical user interface applications with advanced audio processing, there is a PIC32 device to meet your design challenges.

- Up to 80 MHz, 1.65 DMIPS/MHz MIPS M4K Core
- Fast interrupts and context switch
- 16 KB to 512 KB Flash
- 4 KB to 128 KB RAM for data and program execution
- Devices AEC-Q100 qualified to +105°C
- Low pin count devices with Peripheral Pin Select (PPS) for pin remapping of most digital I/O
- Fast interrupts and context switch

Industry-Leading Compatibility

Create scalable products in a consistent environment.

- Common MPLAB® X development tools
- Pin and peripheral compatible with 16-bit PIC MCUs
- Common software stacks across MCUs
- Common tools environment over 800 PIC MCUs

Fast, Easy Development

Shorten your project design cycle.

- Free MPLAB X Integrated Development Environment supporting all Microchip MCUs
- Free MPLAB XC Compiler
- Free demo code to get you started with communications, graphics, touch sense, file system, audio and signal processing
- Work in a familiar environment with a broad third party ecosystem of IDEs, RTOS and debuggers
- Hardware trace for less than \$80
- Development kits starting at \$34.95 with free C compiler

More Design Options

Simplify your system design through integration.

- Extensive analog and digital peripherals including 10/100 Ethernet I²S, ADCs, serial comms and USB
- Up to 16 DMA channels
- 8/16-bit parallel master port supporting graphic interface and additional memory
- CTMU for improved human interfaces with capacitive buttons or slider control

FREE Microchip Software Libraries

www.microchip.com/libraries

USB	USB Host, Device, On-the-Go with Class Drivers
HMI	Microchip Graphics Library Capacitive Touch Software
CAN	CAN API Library for PIC32 with Integrated CAN Controller (in compiler) Standalone CAN Library: includes support for MCP2515
Connectivity	Microchip TCP/IP with SSL and BSD IrDA® Stack ZigBee Smart Energy Profile Suite MiWi™ Protocol Stack for 802.15.4 Networks
Audio and Speech	Audio Library for PIC32MX: Speex, ADPCM and WAV; MP3 Decode; Digital Audio for Apple® devices
Encryption	AES 128-, 196- and 256-bit Encryption and Decryption Library Public Key Cryptography Library (RSA)
Basic Libraries	16- and 32-bit File System Libraries FAT File System Library – FatFs DSP Library (located in MPLAB® XC Compiler for PIC32) Math Library (located in MPLAB XC Compiler for PIC32) Peripheral Library (located in MPLAB XC Compiler for PIC32) EEPROM Emulation IEC 60730 Class B Software
Boot Loader	Serial Port Boot Loader USB Host Boot Loader

Get the latest updates at www.microchip.com/libraries.

Inside the PIC32 Microcontroller

Note: Not all features are available on all PIC32 devices. Please see product family table for more information.

Developing with the PIC32 Microcontroller

Microchip is the only silicon vendor with a full 8-, 16- and 32-bit microcontroller portfolio supported by a unified development environment. The MPLAB X IDE is free and easy to use.

PIC32 Starter Kits

Getting started is easy with any of the fully integrated PIC32 Starter Kits featuring simple installation, getting started tutorial and PIC32 starter board with easy USB connection to your PC. The Starter Kits include:

- MPLAB X IDE and MPLAB XC 32 C Compiler†
- PIC32 Starter Board with Integrated Programmer and Debugger
- Code Examples, Documentation, Tutorials and Sample Projects, Optional I/O Expansion board allows signal breakouts and connections for PICtail™ Plus Daughter Cards

†Lite version has **no code size limit** and full optimizations. After 60 days some optimizations are disabled.

PIC32 Development Tools: Choose a Platform

Starter Kit Platform

Microstick II
(DM330013-2)

PIC32 USB
Starter Kit II
(DM320003-2)

PIC32 Starter Kit
(DM320001)

Wi-Fi® Comm
Demo Board
(DV102411)

PIC32 Ethernet
Starter Kit
(DM320004)

MPLAB Starter Kit for
PIC32MX1XX/2XX
(DM320013)

OPTIONAL

PIC32 I/O
Expansion Board
(DM320002)

PIC32 USB Digital
Audio Mixer Board
(DM320014)

Multimedia
Expansion Board
(DM320005)

PIC32MX Audio
Development Board
(DM320011)

PIC32 GUI Development
Board with Projected
Capacitive Touch
(DM320015)*

OR Explorer 16 Platform

Explorer 16
Development Board
(DM240001)

+

PIC32
Plug-in Modules
(MA320001/2/3)
(MA320011)

AND

MPLAB ICD 3
In-Circuit Debugger
(DV164035)

OR

MPLAB REAL ICE
In-Circuit Emulation
System (DV244005)

*Please contact your Microchip representative for availability

Developing with the PIC32 Microcontroller

PICtail Boards Common to Both Development Platforms

Graphics Daughter Board
with 3.2" Display Kit
(AC164127-3)

CAN/LIN PICtail Plus
Daughter Board
(AC164130-2)

Low-Cost Controllerless (LCC)
Graphics PICtail Plus Board
(AC164144)

M2M PICtail
Daughter Board
(AC320011)

PIC32 VGA Camera Sensor
(VCS) PICtail Plus Board
(AC164150)

MRF24WB0MA Wi-Fi
Daughter Board
(AC164136-4)

MRF24J40MA PICtail Plus
2.4 GHz RF Card
(AC164134)

PIC32MX CTMU
Evaluation Board
(AC323027)

Graphics Controller PICtail
Plus Epson S1D13517 Board
(AC164127-7)

Graphics Display Truly 7"
800 x 480 (WVGA) PICtail
Plus Board (AC164127-9)

... and many more!

Third-party Application Software and Hardware Support

- Ashling Microsystems
- AVIX-RT
- CMS Systems
- Digilent Inc.
- easyGUI
- eflightworks
- expresslogic
- Free RTOS
- Green Hills Software Inc.
- Lauterbach
- Macraigor Systems
- Micrium
- Micro/sys Inc.
- OLIMEX Ltd.
- Pumpkin
- RAMTEX International
- RoweBots Research Inc.
- SEGGER
- SparkFun Electronics
- TechToys Company

For up-to-date information about our 32-bit portfolio, related development tools and technical support, visit: www.microchip.com/PIC32.

PIC32 Microcontroller Product Families

PIC32 Product Family

Device	Flash KB + Boot Flash	SRAM KB	Pin Count	MHz	I ² S/SPI	I ² C™	UARTs	DMA Channels General/Dedicated	CTMU/PPS	USB	10/100 Ethernet	CAN 2.0b	IC/OC/PWM	10-bit ADC 1 Msps	Analog Comparator	Timers 16b/32b	RTCC	Parallel Master Port	JTAG Program, Debug, Boundary Scan	Temp. Range															
PIC32MX110F016B	16 + 3	4	28	40	2/2	2	2	4/2	Y	N	N	N	5/5/5	10	3	5/2	Y	Y	Y	-40°C to +105°C															
PIC32MX110F016C	16 + 3	4	36											12																					
PIC32MX110F016D	16 + 3	4	44											13																					
PIC32MX120F032B	32 + 3	8	28	40/50	2/2	2	2	4/2	Y	N	N	N	5/5/5	10	3	5/2	Y	Y	Y	-40°C to +105°C															
PIC32MX120F032C	32 + 3	8	36											12																					
PIC32MX120F032D	32 + 3	8	44											13																					
PIC32MX130F064B	64 + 3	16	28	40	2/2	2	2	4/2	Y	N	N	N	5/5/5	10	3	5/2	Y	Y	Y	-40°C to +105°C															
PIC32MX130F064C	64 + 3	16	36											12																					
PIC32MX130F064D	64 + 3	16	44											13																					
PIC32MX150F128B	128 + 3	32	28	40/50	2/2	2	2	4/2	Y	N	N	N	5/5/5	10	3	5/2	Y	Y	Y	-40°C to +105°C															
PIC32MX150F128C	128 + 3	32	36											12																					
PIC32MX150F128D	128 + 3	32	44											13																					
PIC32MX210F016B	16 + 3	4	28	40	2/2	2	2	4/2	Y	Y	N	N	5/5/5	9	3	5/2	Y	Y	Y	-40°C to +105°C															
PIC32MX210F016C	16 + 3	4	36											12																					
PIC32MX210F016D	16 + 3	4	44											13																					
PIC32MX220F032B	32 + 3	8	28	40/50	2/2	2	2	4/2	Y	Y	N	N	5/5/5	9	3	5/2	Y	Y	Y	-40°C to +105°C															
PIC32MX220F032C	32 + 3	8	36											12																					
PIC32MX220F032D	32 + 3	8	44											13																					
PIC32MX230F064B	64 + 3	16	28	40	2/2	2	2	4/2	Y	Y	N	N	5/5/5	9	3	5/2	Y	Y	Y	-40°C to +105°C															
PIC32MX230F064C	64 + 3	16	36											12																					
PIC32MX230F064D	64 + 3	16	44											13																					
PIC32MX250F128B	128 + 3	32	28	40/50	2/2	2	2	4/2	Y	Y	N	N	5/5/5	9	3	5/2	Y	Y	Y	-40°C to +105°C															
PIC32MX250F128C	128 + 3	32	36											12																					
PIC32MX250F128D	128 + 3	32	44											13																					
PIC32MX320F032H	32 + 12	8	64	40	2/2	2	2	0/0	N	N	N	N	5/5/5	16 ch	2	5/2	Y	Y	Y	-40°C to +105°C															
PIC32MX320F064H	64 + 12	16	64	80																															
PIC32MX320F064H	64 + 12	16	64	80																															
PIC32MX320F128H	128 + 12	16	100	80																															
PIC32MX320F128L	128 + 12	16	100	80																															
PIC32MX330F064H*	64 + 12	16	64	80																															
PIC32MX330F064L*	64 + 12	16	100	80																															
PIC32MX340F128H	128 + 12	32	100	80																															
PIC32MX340F128L	128 + 12	32	100	80																															
PIC32MX340F256H	256 + 12	32	100	80																															
PIC32MX360F256L	256 + 12	32	100	80																															
PIC32MX340F512H	512 + 12	32	100	80																															
PIC32MX360F512L	512 + 12	32	100	80																															
PIC32MX420F032H	32 + 12	8	64	40																	0/1	2	0/2	N	Y	N	N	5/5/5	16 ch	2	5/2	Y	Y	Y	-40°C to +105°C
PIC32MX430F064H*	64 + 12	16	64	80																	2/2	4	4/2	Y											
PIC32MX430F064L*	64 + 12	16	100	80	2/2	5	4/2	Y																											
PIC32MX440F128H	128 + 12	32	64	80	0/1	2	4/2	N																											
PIC32MX440F128L	128 + 12	32	100	80	0/2																														
PIC32MX440F256H	256 + 12	32	64	80	0/1																														
PIC32MX460F256L	256 + 12	32	100	80	0/2	2	4/2	N																											
PIC32MX440F512H	512 + 12	32	64	80	0/1																														
PIC32MX460F512L	512 + 12	32	100	80	0/2																														

AEC-Q100 qualified for grade 2 and 3. Check individual product pages for details.

*Please contact your Microchip representative for availability

PIC32 Microcontroller Product Families

PIC32 Product Family (Cont.)

Device	Flash KB + Boot Flash	SRAM KB	Pin Count	MHz	I ² S/SPI	I ² C™	UARTs	DMA Channels General/Dedicated	CTMU/PPS	USB	10/100 Ethernet	CAN 2.0b	IC/OC/PWM	10-bit ADC 1 Msps	Analog Comparator	Timers 16b/32b	RTCC	Parallel Master Port	JTAG Program, Debug, Boundary Scan	Temp. Range		
PIC32MX534F064H	64 + 12	16	64	80	0/3	4	6	4/4	N	Y	N	1	5/5/5	16 ch	2	5/2	Y	Y	Y	-40°C to +105°C		
PIC32MX534F064L			100		0/4	5																
PIC32MX564F064H		32	64	0/3	4																	
PIC32MX564F064L			100	0/4	5																	
PIC32MX564F128H	128 + 12	32	64	80	0/3	4																
PIC32MX564F128L			100	0/4	5																	
PIC32MX575F256H	256 + 12	64	64	80	0/3	4		8/4														
PIC32MX575F256L			100	0/4	5																	
PIC32MX575F512H	512 + 12	64	64	80	0/3	4																
PIC32MX575F512L			100	0/4	5																	
PIC32MX664F064H	64 + 12	32	64	80	0/3	4	6	4/4	N	Y	Y	N	5/5/5	16 ch	2	5/2	Y	Y	Y		-40°C to +105°C	
PIC32MX664F064L			100	0/4	5																	
PIC32MX664F128H	128 + 12	32	64	80	0/3	4																
PIC32MX664F128L			100	0/4	5																	
PIC32MX675F256H	256 + 12	64	64	80	0/3	4		8/4														
PIC32MX675F256L			100	0/4	5																	
PIC32MX675F512H	512 + 12	64	64	80	0/3	4																
PIC32MX675F512L			100	0/4	5																	
PIC32MX695F512H	512 + 12	128	64	80	0/3	4																
PIC32MX695F512L			100	0/4	5																	
PIC32MX764F128H	128 + 12	32	64	80	0/3	4	6	4/6	N	Y	Y	1	5/5/5	16 ch	2	5/2	Y	Y	Y	-40°C to +105°C		
PIC32MX764F128L			100	0/4	5																	
PIC32MX775F256H	256 + 12	64	64	80	0/3	4																8/8
PIC32MX775F256L			100	0/4	5																	
PIC32MX775F512H	512 + 12	64	64	80	0/3	4		2														
PIC32MX775F512L			100	0/4	5																	
PIC32MX795F512H	512 + 12	128	64	80	0/3	4																
PIC32MX795F512L			100	0/4	5																	

AEC-Q100 qualified for grade 2 and 3. Check individual product pages for details.

Package Options

28-pin QFN
6 × 6 mm (ML)

28-pin SSOP
10.2 × 7.8 mm (SS)

28-pin SOIC
17.9 × 10.3 mm (SO)

28-pin SPDIP
36 × 7.5 mm (SP)

36-pin VTLA
5 × 5 mm (TL)

44-pin VTLA
6 × 6 mm (TL)

44-pin TQFP
10 × 10 mm (PT)

44-pin QFN
8 × 8 mm (ML)

64-lead TQFP
10 × 10 mm (PT)

64-lead QFN
9 × 9 mm (MR)

124-lead VTLA (TL)
9 × 9 mm

100-lead TQFP
12 × 12 mm (PT)

100-lead TQFP
14 × 14 mm (PF)

121-ball BGA
10 × 10 mm (BG)

Support

Microchip is committed to supporting its customers in developing products faster and more efficiently. We maintain a worldwide network of field applications engineers and technical support ready to provide product and system assistance. In addition, the following service areas are available at www.microchip.com:

- **Support** link provides a way to get questions answered fast: <http://support.microchip.com>
- **Sample** link offers evaluation samples of any Microchip device: <http://sample.microchip.com>
- **Forum** link provides access to knowledge base and peer help: <http://forum.microchip.com>
- **Buy** link provides locations of Microchip Sales Channel Partners: www.microchip.com/sales

Sales Office Listing

AMERICAS

Atlanta

Tel: 678-957-9614

Boston

Tel: 774-760-0087

Chicago

Tel: 630-285-0071

Cleveland

Tel: 216-447-0464

Dallas

Tel: 972-818-7423

Detroit

Tel: 248-538-2250

Indianapolis

Tel: 317-773-8323

Los Angeles

Tel: 949-462-9523

Santa Clara

Tel: 408-961-6444

Toronto

Mississauga, Ontario

Tel: 905-673-0699

EUROPE

Austria - Wels

Tel: 43-7242-2244-39

Denmark - Copenhagen

Tel: 45-4450-2828

France - Paris

Tel: 33-1-69-53-63-20

Germany - Munich

Tel: 49-89-627-144-0

Italy - Milan

Tel: 39-0331-742611

Netherlands - Drunen

Tel: 31-416-690399

Spain - Madrid

Tel: 34-91-708-08-90

UK - Wokingham

Tel: 44-118-921-5869

Training

If additional training interests you, then Microchip can help. We continue to expand our technical training options, offering a growing list of courses and in-depth curriculum locally, as well as significant online resources – whenever you want to use them.

- Technical Training Centers: www.microchip.com/training
- MASTERS Conferences: www.microchip.com/masters
- Worldwide Seminars: www.microchip.com/seminars
- eLearning: www.microchip.com/webseminars
- Resources from our Distribution and Third Party Partners www.microchip.com/training

ASIA/PACIFIC

Australia - Sydney

Tel: 61-2-9868-6733

China - Beijing

Tel: 86-10-8569-7000

China - Chengdu

Tel: 86-28-8665-5511

China - Chongqing

Tel: 86-23-8980-9588

China - Hangzhou

Tel: 86-571-2819-3187

China - Hong Kong SAR

Tel: 852-2401-1200

China - Nanjing

Tel: 86-25-8473-2460

China - Qingdao

Tel: 86-532-8502-7355

China - Shanghai

Tel: 86-21-5407-5533

China - Shenyang

Tel: 86-24-2334-2829

China - Shenzhen

Tel: 86-755-8203-2660

China - Wuhan

Tel: 86-27-5980-5300

China - Xiamen

Tel: 86-592-2388138

China - Xian

Tel: 86-29-8833-7252

China - Zhuhai

Tel: 86-756-3210040

ASIA/PACIFIC

India - Bangalore

Tel: 91-80-3090-4444

India - New Delhi

Tel: 91-11-4160-8631

India - Pune

Tel: 91-20-2566-1512

Japan - Osaka

Tel: 81-6-6152-7160

Japan - Yokohama

Tel: 81-45-471- 6166

Korea - Daegu

Tel: 82-53-744-4301

Korea - Seoul

Tel: 82-2-554-7200

Malaysia - Kuala Lumpur

Tel: 60-3-6201-9857

Malaysia - Penang

Tel: 60-4-227-8870

Philippines - Manila

Tel: 63-2-634-9065

Singapore

Tel: 65-6334-8870

Taiwan - Hsin Chu

Tel: 886-3-5778-366

Taiwan - Kaohsiung

Tel: 886-7-2137828

Taiwan - Taipei

Tel: 886-2-2500-6610

Thailand - Bangkok

Tel: 66-2-694-1351

11/29/11

Microcontrollers • Digital Signal Controllers • Analog • Memory • Wireless

Information subject to change. The Microchip name and logo, the Microchip logo, dsPIC, MPLAB and PIC are registered trademarks and PICDEM, PICtail and mTouch are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries. © 2012 Energizer. Energizer and other marks are trademarks owned by Energizer. All other trademarks mentioned herein are property of their respective companies. © 2012, Microchip Technology Incorporated. All Rights Reserved. Printed in the U.S.A. 9/12 DS39904M

MICROCHIP
www.microchip.com

Microchip Technology Inc.
2355 W. Chandler Blvd.
Chandler, AZ 85224-6199

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

Microchip:

[PIC32MX120F032B-I/ML](#) [PIC32MX120F032B-I/SS](#) [PIC32MX210F016B-I/ML](#) [PIC32MX210F016B-I/SS](#)
[PIC32MX210F016D-I/ML](#) [PIC32MX110F016B-V/ML](#) [PIC32MX120F032B-V/ML](#) [PIC32MX210F016B-V/SS](#)
[PIC32MX210F016D-V/ML](#) [PIC32MX220F032B-V/ML](#) [PIC32MX220F032D-V/ML](#)